X-ray Pulsar Navigation (XNAV) for Deep-Space Autonomous Applications 2017 SCaN Navigation Workshop Feb 16, 2017 Jason Mitchell, PhD (SEXTANT) Keith Gendreau, PhD (NICER) NASA / GSFC ## **Outline** - X-ray Pulsar Navigation (XNAV) Concept - Science mission (NICER) & tech demo (SEXTANT) - Description & objectives - SEXTANT system architecture overview - Test-as-you-fly support hardware - Table-top pulsar simulator - Modulated X-ray Source (MXS) - Current hardware-in-the-loop test results - Current & Future Work # X-ray Navigation (XNAV) Concept ### Precise timing enables navigation - Pulsars: rapidly spinning neutron stars - Millisecond pulsars (MSPs) - rival atomic clocks as time-keepers - accuracy & stability - Enable galaxy-wide positioning / time-base - GPS-like navigation capability throughout solar system - Sequential target observation for 3D state #### Measurement - Time tag X-ray photons - Pulse arrival time, i.e., pulsar pseudo-range - Stitch sequence together for autonomous navigation solution ## Utility - Outer planet and beyond exploration - Independent navigation for manned missions - Navigation on opposite side of the Sun - Asteroid orbit charting - Complement / Augment Deep Space Network (DSN) - Pulsars for (independent) time keeping Crab Pulsar (1/3 speed), Cambridge University, Lucky Image Group ## **XNAV** Development History - XNAV has rich history beginning with discovery of first radio pulsar - Significant body of published research - Naval Research Laboratory (NRL) (1999-2000) - Unconventional Stellar Aspect (USA) Experiment - DARPA XNAV Project (2005-2006) - Ball Aerospace collaborated with Microcosm Inc. - Algorithms, Infrastructure - Detector and Pulsar modeling studies (NRL) - Modulated X-ray Source (MXS) developed, Gendreau - DARPA XTIM (2009-2012) continuation DARPA XNAV, led by Lockheed with Ball - Used Large Area Collimated Detector - NASA SBIRs with Microcosm - NICER / SEXTANT selection 4/2013 - SEXTANT team deeply involved in prior programs - Evolution of XNAV detector ideas shows NICER XTI (concentrating optics/ silicon det) to be practically ideal - Prior work has set the stage for SEXTANT to perform the full on-board XNAV OD # **SEXTANT Technology Demonstration** # Station Explorer for X-ray Timing and Navigation Technology (SEXTANT) Funded by STMD Game Changing Development (GCD) **Primary Objective:** Provide **first** demonstration of realtime, on-board X-ray Pulsar Navigation (XNAV) - Implement a fully functional XNAV system in a challenging ISS/LEO orbit - Advance core XNAV technologies - Non-interfering subsystem of NICER #### **Key Performance Parameter (KPP)** Achieve better than 10 km orbit determination accuracy, any direction, using up to 2 weeks of observations. #### **Stretch Objective** Achieve 1 km orbit determination accuracy, any direction, using up to 4 weeks of observations. #### **Planned Experiments** - 2-4 week period observing 3 5 pulsars early in the mission, models derived from radio telescope data - 2-4 week period observing 3 5 pulsars later in the mission, models derived from NICER data - Opportunistic on-orbit experiments - Ground experiments using collected photon data #### Other objectives - Validate and enhance the unique Goddard XNAV Laboratory Testbed - Use SEXTANT data and XLT to study real-world XNAV scenarios - Evaluate alternative photon processing and navigation algorithms and develop new techniques - Study utility of pulsars for time keeping and clock synchronization - Identify technology infusion path for practical sensor: HEOMD, SMD # NICER: An Astrophysics Mission of Opportunity on the International Space Station (ISS) - Neutron-star Interior Composition Explorer (NICER) - Science: Understanding ultra-dense matter through observations of neutron stars in the soft X-ray band - Launch: NET April 2017, SpaceX-11 resupply - Platform: ISS ExPRESS Logistics Carrier (ELC), with active pointing over nearly a full hemisphere - Duration: 18+6 = 24 months, includes 6 month Guest Observer program - Instrument: X-ray (0.2–12 keV) concentrator optics and silicon-drift detectors. GPS position & absolute time reference - Status: - Arrived @ KSC, Jun 2016 - Aliveness testing until launch # **NICER Payload in Deployed Configuration** # **System Architecture Diagram** ## **Table-Top Pulsar Simulator** ## **MXS** control electronics - Modulated X-ray source (MXS) allows precise control of X-ray intensity and timing - Can be driven to precisely emulate MSP pulse shape, frequency, and phase as seen by spacecraft in orbit or in deep space Modulated X-ray source (MXS) ## **Baseline Test Results for XFSW v2.1.4** ### Standard 5-day test using software simulated events in XLT - Red upper bound is 3σ formal error - Blue is actual error - Baseline performance meets target accuracy - < 10 km RSS error after 0.5 days - < 5 km RSS error after 4 days ## **Current & Future Work** - Prepare for launch and operations - Currently Not Earlier Than 2017-04-09 - Infuse XNAV Laboratory Testbed into other labs - Future mission studies - Considering effects of including XNAV capability for future missions in a number of orbit regimes - Practical sensor development - Identify mission infusion